Metamorphic Rocks # All of the rocks listed below occur in Michigan. | Texture | Rock Name | Diagnostic Features | | | | | | |--|--|---|--|--|--|--|--| | FOLIATED | SLATE | Fine grained; most or all mineral grains invisible to the naked eye; similar position in adjacent folia (bands); smooth, even slaty cleavage. | | | | | | | | PHYLLITE Fine grained; mineral grains barely or not visible; similar compositio adjacent folia; folia minutely wavy. | | | | | | | | | SCHIST | Medium grained; many of mineral grains visible to the naked eye; relatively uniform and similar mineral composition in adjacent folia; folia irregular and discontinuous; often rich in mica. | | | | | | | | GNEISS | Coarse to medium grained; mineral grains visible to naked eye; adjacent folia of different mineral composition; contains abundant feldspar; folia irregular and discontinuous. | | | | | | | NONFOLIATED (may be faintly banded due to presence of original stratification) | QUARTZITE | Chiefly composed of quartz; if original sedimentary quartz grains are distinguishable, note that rock breaks through the grains rather than along grain boundaries. May be banded. | | | | | | | | MARBLE | Chiefly calcite (CaCO ₃) or dolomite (CaMg(CO ₃) ₂). | | | | | | Varieties of schists and gneisses are subdivided on the basis of their mineral composition, which is determined largely by the composition of the original rock, the "grade" or intensity of metamorphism, and the kinds of chemical substances either removed or introduced during metamorphism. Two examples from Michigan are staroulite schist and cummintonite schist. Both of these are from the western northern peninsula. # **Metamorphic Rock Sources** | Source | | Result | | | | | |-----------------------|---------------|---|--|--|--|--| | Limestone
Dolomite | > > | Marble | alteration occurs at low in-and intensity. Little or no change thereafter | | | | | Quartz
Sandstone | > > | Quartzite | alteration occurs at moderate to high intensities. No mineral chang because original composition is simple - ${\sf SiO}_2$ | | | | | Shale | > > | Slate, Phy | Slate, Phyllite, Schist, Gneiss, Granite | | | | | | | Lignite, Bituminous, Anthracite, Graphite | | | | | | Peat | > > | Lignite, B | ituminous, Anthracite, Graphite | | | | ## **Metamorphic Relationships** ### between Chemical Composition, Grade of Metamorphism, and Minerals Formed ### **Igneous Rocks** #### **Predominant Minerals, Reflecting Chemical Composition** | Minerals → <u>Textures</u> ↓ | Feldspar and Quartz | Feldspar
Predominant
(No Quartz) | Ferromagnesian Minerals (Biotite, Hornblende, Augite) Predominately Plagioclase Feldspar (No Quartz) | Ferromagnesian
Minerals Only
(No Quartz,
No Feldspar) | |--|--|--|--|---| | Pyroclastic or fragmental often classed as Extrusive igneous rocks | VOLCANIC BRECCIA or
CONGLOMERATE -
fragments over 4
millimeters in diameter
VOLCANIC TUFF or ASH
fragments less than ~
millimeters in diameter | | | | | Glassy
Extrusive igneous
rocks | OBSIDIAN—if dense or
massive
PUMICE—if frothy | | SCORIA | | | Aphanitic Fine-grained crystals too small to see Extrusive igneous rocks | Felsite, Rhyolite and DACITE | Andesite | Basalt | | | Phaneritic Granular Mineral crystals clearly visible. May be porphyritic Intrusive igneous rocks | Granite (potassium feldspars such as orthoclase and microcline predominate) Granodiorite (plagioclase feldspars predominate) | Diorite | Gabbro | PERIDOTITE (with olivine and a pyroxene mineral PYROXENITE (pyroxene alone) Serpentine (altered olivine and pyroxene minerals) | Highlighted Rocks are found in Michigan . Amygdaloidal Structure is that produced in a vesicular rock by filling of vesicles with mineral matter. If a rock has amygdules, use a compound name, for example, amygdaloidal basalt. In Michigan the State Gem pumpellyite variety chlorastrolite and many other interesting minerals are found having filled in these voids. SCORIA is a vesicular igneous rock of fine or glassy texture, usually of basaltic composition. Some gas grill manufacturers use scoria above the burners. If a rock falls in one of the above categories on the chart but is porphyritic (visible crystals in a fine grained groundmass or matrix) it is given a compound name, for example, granite porphyry (or porphyritic granite), and **basalt porphyry** (or porphyritic basalt). ## **Sedimentary Rocks I** ### **Detrital or Clastic (Exogenic)** #### Main Mineral Constituents and Texture | Minerals → Texture or Grain Size ↓ | Quartz
(± cement) | Quartz +
Feldspar
(± cement) | Quartz +Clay
Matrix
(± cement) | Calcite Grains
(not inter grown crystals)
and calcite cement | | Calcareous Fossil fragments + calcite cement (± calcite grains) | | |--|--|--|--|--|--|--|--| | Gravel Coarse grained Majority of grains over 2 mm. in di ameter | Quartzose Conglomerate if fragments are rounded Quartzose Breccia if fragments are angular | Arkosic Conglomerate if fragments are rounded Arkosic Breccia if fragments are angular | Graywacke Conglomerate if fragments are rounded Graywacke Breccia if fragments are angular | Limestone Conglomerate if fragments are rounded Limestone Breccia if fragments are angular | Coquina
(if fossil
fragments
dominant or
abundant) | Bioclastic
Conglomerate
(if fossil
fragments
common to
few) | | | Sand Medium grained Majority of grains 2 mm. to 1/16 mm. in diameter - Visible to naked eye | Quartzose
Sandstone | Arkose
(or Arkosic
sandstone) | Graywacke
(or graywacke
sandstone) | Calcarenite
(or detrital
limestone) | Coquina | Bioclastic
Calcarenite | | | Silt Fine grained Majority of grains from 1/16 mm. to 1/256 mm. Invisible to naked eye (Very difficult to distinguish different eye but feels gritty when scratched with fingernail | Siltstone (the mineralogy is difficult to distinguish without magnification or laboratory work) | | | Limestone (difficult to distinguish from endogenous types of limestone) | | | | | Clay Very fine grained Majority of grains less than 1/256 mm. Feels smooth when scratched with fingernail Earthy odor when damp | Shale | | | Lithog | raphic Lin | nestone | | Highlighted Rocks are found in Michigan. Angular grains or particles are referred to as immature, whereas more rounded grains or particles are referred to as mature. # **Sedimentary Rocks II** ## **Chemical or Biochemical (Endogenic)** #### Main Mineral Constituents and Fossils | Minerals → Fossils ↓ | Quartz
(or opal) | Calcite
(or Dolomite) | Carbonaceous
(Plant
Remains) | Hematite
(Possibly
Some Silica
and/or Calcite) | Halite
(Possibly
Some
Anhydrite) | Gypsum | |--|---|--|--|---|---|----------------| | Fossils
predominant
or major | DIATOMITE
(if diatoms)
RADIOLARITE
(if radiolarians) | Fossiliferous Limestone or Fossiliferous Dolomite May be named for the predominant fossil type. like Coralline limestone Crinoidal dolomite | Peat /. Lignite Bitumino us Coal | | | | | Fossils
<u>subordinate</u>
or <u>minor</u> | DIATOMACEOU
S or
RADIOLARIAN
CHERT | Fossiliferous Limestone or Fossiliferous Dolomite | | some Iron Ores | rare | rare | | Fossils <u>rare</u> or <u>absent</u> Minerals in a chemically precipitated crystalline | Chert ,
Flint | Limestone Dolomite (TRAVERTINE) | ANTHRACITE
COAL | OOLITIC IRON ORE (fossils rare) Cherty Iron Ore | Rock
Salt
(Halite) | Rock
Gypsum | | intergrowth | | | | (fossils absent) | Evaporites | | Highlighted Rocks are found in Michigan .